

Workflow Project Status Update

Luciano Piccoli - Fermilab, IIT

Nov 07 2008

Reminder

- **Workflow:** aims to provide end users with an easier way to orchestrate and describe complex processing of data in a visual form, much like flow charts, but without the need to understand computers or programming.
- **Participant:** workflow task, usually a PBS job. Object that transforms inputs into outputs. Example of participants is: dCache (dccp), PBS (qsub), user applications and shell scripts. All Participants are considered to be atomic operations from the executing workflow's point of view.

Review

- Change of focus: development of workflow independent front and back-end systems
 - Parameterization
 - Run time history
 - Provenance
 - Secondary data storage
- Ruby on Rails and Ruote BPM workflow engine
 - Configuration generation and 2pt analysis workflows implemented

Web Interface

List of Config Parameter Sets

Id	Name(s)	U0 Values	Series	Files	Parameters	Parent Files	Parent Parameters	Workflows	Set Operations	Hash Code
4:	rmd_set	---	tuning	Show	# Show	---	---	<input type="button" value="Tune"/>	<input type="button" value="Fork"/> <input type="button" value="Add Name"/>	62759fa6583db28ad87d70b4fff64246

Based on OpenWFERU

- [Configuration Parameter Sets](#)

Tuning workflow parameters (set 4)

Node Count:

Algo Name:

Algo Version:

Cluster Name:

Configen Workflow (in Ruote)

```
class TuneProcessDefinition < OpenWFE::ProcessDefinition
  def make
 cursor do
 get_parameters

 _break :if => "${f:error} != none"


 prepare_tuning

 _break :if => "${f:error} != none"


 _loop do
 tune
 check
 _break :if => "${f:done} == true"
 _break :if => "${f:error} != none"
 end
 end
  end
end
```

Update: Implementation

- Addition of workflow to the data model
 - Allows recovery from failed participant (workflow task)
 - When recovering a workflow existing data products not generated again
 - Currently working on Configuration Generation Workflow

Update: Integration with Cluster Reliability

Update: Participation in Conferences

- Paper for 'Scientific Workflows and Business Workflow Standards in e-Science (SWBES)' on LQCD workflow requirements and system evaluation.
- SuperComputing08 participation this month
 - Participation in the 3rd Workshop on Workflows in Support of Large-Scale Science (WORKS08)
 - Kepler Tutorial – implementation of confgen/2pt analysis

Outline for Review

January Review Outline

- Motivation for workflow project.
 - What is the LQCD workflow project?
 - What is workflow to us?
 - Parameterized description of physics
 - Grid/SOA vs. Cluster
 - How does it differ from general workflow solutions?
 - Why do we need it?
 - Show how the current process works, show how it would work when using workflows
 - Common definition and storage for physics processes and products (reuse)
 - Increase productivity and accountability
- Description of relevant LQCD workflow requirements, e.g. data handling and fault tolerance.
 - Describe LQCD campaign (2pt analysis and confgen example)
 - Show the parallelism involved by describing the two campaign layers: loop over configurations and processing on single configuration

January Review Outline

- Work that we've done
 - Evaluation of existing workflow systems and collaborations (Swift, Askalon, Ruote (Kepler and Pegasus)).
 - Development of database driven workflow and result tracking system.
 - Workflow independent front and back-end infrastructure
 - Integration with the Cluster Reliability subproject (failure monitoring and diagnostics)
 - Overall workflow/reliability architecture
- Community participation
 - U.Chicago/Swift, Innsbruck/Askalon
 - Lattice 2008
 - E-Science conference 2008
 - SuperComputing 2007, 2008
- Backup slides
 - Real example showing need for fault tolerance: cluster time wasted.